17.

THE PHALLUS AND ITS FUNCTIONS*
Michael Kirby**
EXPENSE OF SPIRIT - WASTE OF SHAME

The perennial conflict which is symbolised by the phallus is captured in Shakespeare's 129th Sonnet. I shall begin with it. Those who get nothing else out from this contribution will at least go away with the riches of the words of the Bard:

"The expense of spirit in a waste of shame

Is lust in action: and till action, lust

Is purjur'd, murderous, bloody, full of blame,

Savage, extreme, rude, cruel, not to trust;

Enjoy'd no sooner, but despised straight;

Past reason hunted; and no sooner had,

Past reason hated, as a swallow'd bait,

On purpose laid to make the taker mad:

Mad in pursuit, and in possession so;

Had, having and in quest to have, extreme;

A bliss in proof, - and prov'd, a very woe;

Before, a joy propos'd; behind, a dream.

All this the world well knows; yet none knows well

To shun the heaven that leads men to this hell".

It is all said there. Heaven and hell. Spirit and shame. Enjoyment and despising. Joy and cruel madness. It is the enduring function of the phallus to symbolise for humanity the conflict between selfish lust and tender passion.

I am aware that the symbolism of the phallus goes far beyond this. Jacques Lacan suggested that the phallus does not refer to the biological organ alone but also to an imaginary organ. This was the detachable penis that the child believed its mother possessed. In this extra sense, the phallus is actually represented by the mother. But in another sense it is a signifier of the law of the father, in so far as he has the phallus. It is the object of desire.

In this exhibition we see illustrations of the phallus more as an imaginary than an actual organ: symbolising the relationship of men and women and indeed of all humanity. But we also see the phallus presented plainly as the signifier of 'maleness' - the point of distinction of male from non-male.

There are great riches in this exhibition with a variety of works of art in different forms, displaying different aspects of the central theme.

Janet Burchill's sculptures stand erect in the centre of the rooms of the exhibition. They are large, straight-forward, strident. They stand bravely presenting an immediate challenge to the eye.

Merton Chambers' drawings present the rampant sexuality of nature. It is not strange how, down to the tiny cell, nature replicates the force of life? In so many forms, the penis and the phallus represent themselves, sometimes in nature's forms, sometimes in the imaginative conceptions of Merton Chambers.

Domenico de Clario was born in Italy. But he came to Australia as a boy. His wall of visual narratives was composed from bric-a-brac that he picked up in the streets of New York where he recently spent a time. From the point of view of the theme of this exhibition, de Clario's work is perhaps the most unapproachable. Not the slightest eroticism here: certainly no rampant sexuality. Perhaps it is merely an indication of how, in the ordinary objects of life, we see the symbols of romanticism and hardness. These are the symbols for which the phallus stands supreme.

Nan Hoover is an Australian artist who now teaches in Dusseldorf, Germany. Her experience lies in the use of light in photographic and video imagery. Hers is a moving art form, captured on video film. She lets nature demonstrate its own eroticism. The curves of light and shade of nature repeat, in bodily form, the symbols for which the phallus conventionally depicts mankind's sensuality.

Maria Kozic has presented four items which symbolise male domination: the hammer; the bottle; the gun and the phallic symbol of the hand. These strong forceful works of art fit comfortably into the exhibition's theme. But why no actual phallus there? Would it be too direct? Would it insult the audience with its unadorned confrontation? Perhaps there was a need for the fifth image. Too often art has avoided the phallic actuality, despite its central place in our lives.

David McDiarmid's erotic posters show no such restraint. They serve a very practical purpose. They use the phallus for at least two purposes. The first is to bring messages of safe sex to a specifically homosexual audience. In the age of HIV/AIDS there are so many negative messages. So the safe use of the phallus has become an imperative in the preservation of life. Simple, direct, erotic messages are more likely to enter the mind and affect the behaviour of the viewer than reams of newsprint and earnest scientific papers. We in the law have been struggling for centuries to affect the behaviour of human beings at moments of pleasure, particularly in sex and drug taking. We have enjoyed little success. David McDiarmid's posters may have a greater chance to burrow away in the minds of the viewer, stimulating the biochemistry of the brain to say no to unsafe sex and yes to condoms. And that is their second purpose. It is to present a sex-positive image. With so many funerals and so much suffering, a message of the positive side of sex is timely. That is why the body on the poster is covered with the word "yes". But let it be yes to safety as well as to sex.

This, then, is our exhibition A varied collection. To some it will not seem as confronting as the title assigned to it would have suggested. Those who came here in the hope of an erotic experience will be bitterly disappointed. There is, of course, relief nearby. Within a kilometre are the bookshops and cinemas; the playhouses and other venues of direct phallic presentation. Here the images are gently presented. Some of them may be more enduring. Glossy coloured books and the nearly packaged video cassettes nearby bombard the eye with the actuality of the phallus. The purpose of this exhibition, instead, is to promote reflection upon the symbols of the phallus.

WE HAVE MADE PROGRESS

As I came here my car seemed to be surrounded by police-wagons travelling up Oxford Street with us. Could it be, I asked myself? Could it really be a raid? Perhaps the police intend to raid the Dougherty Gallery and confiscate the phallic symbols collected in this exhibition. We should not laugh. It has happened. And in the lifetime of most of us here.

The police cars tonight sped off in another direction - doubtless in pursuit of offences perceived as more pressing. Had a host of police officers stumbled into this exhibition they would, I fear, have been bitterly disappointed. What, for example, would they have made of de Clario? There is rather more eroticism on late-night television than in Nan Hoover's images. Janet Burchill is wholly symbolic. You have to look twice to see a phallus. Maria Kozic's "hand" seems a long way from the phallus in the mind of the public official. Merton Chambers, with his banana tree, presses his fortune a little. Perhaps in David McDiarmid's posters - or at least some of them - there would have been the real live phallic symbols which so excited the law in days gone by. I fear only David would have been arrested. The other entries would have been left in bemusement and scarcely hidden disappointment or confusion. Needless to say, the exhibition would have become an outstanding success. Every item would have been sold at record prices to celebrate the notorious exhibition raided by the police. It was not to be so. These were merely my fantasies born of experiences nearly thirty years ago.

It has always seemed to me surprising that there is so little representation of the phallus in art - at least in direct form. Indeed it surprises me not that there is so much here tonight. Of course phallus forms appear on the pottery of ancient Greece and in the Hindu temples where the lingnam is still bathed in milk and flowers as an ever-present symbol of fertility and sexual promise.

But we are the inheritors of the Judeo/Christian tradition. If you want to know why Rembrandt and Turner presented not a single direct phallus in their paintings, the answer is clear. They were the product of the mores and of the religious beliefs in which they were raised. There is precious little to disdain sexuality in the Gospel of Jesus Christ. But St Paul, with the zealotry of the convert, soon began his extraordinary evangelical mission with its messages of sexual repression. Bishop Jack Spong from the United States recently suggested in Australia that Paul's suppression may have stemmed from latent homosexuality. However that may be, the message of a church of celibate priests, nurtured in the Pauline epistles, was one of extreme sexual modesty. Fundamentalism in all religions - whether Jewish, Christian or Islamic - has tended to be anti-sexual.

So this is why we see such little direct evidence of the phallus in the paintings and drawings of the greatest artists of past times. One Pope permitted Michaelangelo to present his nudes with penis uncovered. A successor took pains to provide fig leaves and vines to cover the offending member. So it was also with the beautiful statutes of ancient times. Raw sexuality - and even a hint of it - was suppressed. Pirate editions and covert drawings existed, to be sure. But, by and large, artists conformed to the public morality of the communities in which they lived. They also complied, doubtless, with their own sincere religious beliefs. But they also complied with the law.

LAW AS A SUPPRESSOR OF ARTISTIC EXPRESSION

Be in no doubt that the law has played an important part in suppressing the representation of the phallus in art and in literature. When I saw the police cars apparently following me to this gallery my mind raced back to the case in which I was involved soon after my admission to the Bar. It is a reported decision so all who want to can see how far we have travelled in the past twenty-five years. They can read Crowe v Graham
. My client had published two magazines with the provocative titles Censor and Obscenity. The titles they chose did not make it easier for their lawyers to assert that censorship had no place in their sights and that obscenity was the furthest thing from the minds of the publishers. A sensitive policeman purchased these two journals from a news vendor in Kings Cross. He was a Detective Sergeant of Police and was doubtless deeply offended by what he read. He could not get to the magistrate quickly enough to charge my client with publishing obscene and indecent material.

We won in the Court of Appeal - ever a liberal guardian of civic rights under the law. But our victory was short lived. It was overturned in the High Court of Australia. In that Court, Justice Windeyer, a soldier, lawyer and historian, traced the history of obscenity in the common law of England. He referred to the old form of indictment for an obscene libel:

"This commenced by referring to the accused in opprobrious and prerjorative terms as, for example - 'a person of most wicked, lewd, lascivious, depraved and abandoned mind and disposition and wholly lost to all sense of decency, chastity, morality and religion'. It then went on to allege, in language of which the following is an illustration, that he "wickedly, devising, contriving and intending to vitiate and corrupt the morals as well as of youth as of divers other liege subjects of our lord the King and to stir up and excite in their minds filthy, lewd and unchaste desires and inclinations did publish obscene, filthy and indecent prints".

The adjectives were taken to be synonymous. Other epithets such as "bawdy", were sometimes thrown in to accompany "obscene"
. Doubtless each new epithet was designed to work the judicial recipient into a higher lather of anger and outrage.

At about the same time as the Graham case, in the United States of America, the opponents of the use of to suppress art in the name of obscenity were gathering strength for the assault which, in that country, was to prove largely successful. In the way stood, of all people, the Chief Justice of the United States who was later to become a symbol of the liberalism of that Court - the "Super Chief", Earl Warren. According to a recent analysis:

"Warren's biographers are agreed that from the day he joined the Court to the day he stepped down, the 'Super Chief' could not shed his conventional middle-American attitudes or his puritanism. 'If anyone showed that [dirty] book to my daughters, I'd have strangled him with my own hands, he reputedly told a fellow-justice. The otherwise humanistic Chief's defensiveness about sexual expression made rational decision-making and opinion-writing in this area of the Court's work difficult. Warren could not reconcile the disgust he felt for sexually oriented materials with the respect he professed for 'arts and sciences and freedom of communication generally'. He was puzzled by his inability to get anything out of 'modern' literature and art. To him 'smut peddlers' had no rights under the First Amendment, for what they peddled had nothing to do with literature and art, or even communication. Not only was their conduct an affront to Warren's personal sensibility, it also presented in his view, a peril to America's moral fiber"
.

The beginning of the end of this approach occurred under the intellectual leadership of Justice William J Brennan Jr. He has said:

"Warren was a terrible prude, like my father was. If Warren was revolted by something, it was obscene. He would not read any of the books. Or watch the movies. I'd read the book or see the movie and he'd go along with my views"
.

However, Warren did not, at least at first, surrender his conventional views or go along with Brennan on things sexual. The test came in the late 1960s and early 1970s with landmark cases involving Henry Miller's novel Tropic of Cancer and Louis Male's film The Lovers. At last, the Supreme Court of the United States, invoking the First Amendment with its guarantee of freedom of speech, struck down State obscenity laws. It largely removed the threat of such laws in the United States to literature, film and art
.

We, in Australia, followed. We did so not because of any First Amendment or Bill of Rights here - nor even because of the liberalism of the common law or the dedication of judges and magistrates to art in all of its forms. A far greater influence was the sheer volume of published material arriving from the United States - in film, print, picture and art form. This material began to flood the English-speaking world. In that sense, we were all the children of the United States Constitution We all became the beneficiaries of the First Amendment. And it should not be forgotten that that amendment was adopted in an age when the perceived threat was not simply to printed newspapers:

"The framers of the First Amendment ... must have had literature and art in mind, because our first national statement on the subject of 'freedom of the press', the 1774 address of the Continental Congress to the inhabitants of Quebec, declared: 'The importance of this [freedom of the press] consists, beside the advancement of truth, science, morality and arts in general, in its diffusion of liberal sentiments on the administration of government".

A hundred and sixty five years later, President F D Roosevelt said:

"The arts cannot thrive except where men are free to be themselves and to be in charge of the discipline of their own energies and orders. The conditions for democracy and art are one and same. What we call liberty in politics results in freedom of the arts"
.

The symbols of the change could be seen most vividly in Australia as the 1960s turned into the 1970s. On 5 June 1969, at the Metro Theatre, Kings Cross, Sydney, the musical Hair first came to Australia. More than a million theatre-goers saw that production. It shocked the country at a time, basking as we were in the after-glow of indolent imperialism and dutiful subservience to powerful allies. Hair shock the conservative complacency of Australia. It heralded an era of freedom and protest which was to change the face of this country forever. The famous nude scene at the end of Hair confronted the old-fashioned ideas of obscenity and indecency. No prosecution was launched.

Yet the censor was still about. In 1973 a poster of Michaelangelo's David was actually confiscated from the Myer department store in Melbourne on the ground that it was obscene! The increasing number of bathers at the proliferating nude beaches of Australia provoked the occasional arrest. But then, because of general acceptance in the field of art censorship, confiscation, police raids and the like became much more infrequent. The advent of AIDS consolidated these changes. Now there is direct talk, even to the young children at school, of the dangers of unprotected sex, the use of condoms, specifics of anal intercourse and things which once would never had been talked of in puritanical Australia.

THE BLUE PENCIL LIVES

Yet we should not think that the age of censorship is dead. By no means. The censor's blue pencil is ever-ready to do its work of controlling freedoms. For most censors it is as if nothing has been learned from the changes of the past few decades.

In the United States, the famous photographer Robert Mapplethorpe worked with art curators to put together a 175 photo retrospective to commemorate Mapplethorpe's art. Mappelthorpe died of AIDS shortly before the retrospective could be shown. The exhibition was originally to be displayed in the Corcoran Gallery in Washington, DC. However, under pressure of the United States House of Representatives and Senate, the exhibition as cancelled during a strident debate over federal funding of the National Endowment for the Arts. The exhibition was then moved to the Contemporary Arts Center in Cincinnati, Ohio. It was called "Robert Mapplethorpe: The Perfect Moment". A number of the photographs depicted homo-erotic/sadomasochistic images from Mr Mapplethorpe's work. Although later, the exhibition went on from Cincinnati to Boston and there passed without fuss, the municipal officials in Cincinnati charged the Center and its curator with publishing obscenity. Eventually the prosecution failed. But it demonstrated the extent to which, even in the United States of America, art necessarily works within the confines laid down by the law
.

And if we in Australia think we are immune from pressures of a similar kind, we should look about us to what is happening in our own country. We have no First Amendment to protect us here. There are indications that those who would censor and restrict freedom of communication are busily at work again after a period of relative quiescence.

The movie Henry, Portrait of a Serial Killer and others since were banned after they first arrived in Australia. When certain portions of the film, deemed unacceptable, were removed it was reclassified and released in its expurgated form.

Derryn Hinch, hot from coverage of the 1991 "Strathfield Massacre", called for the banning of Brett Easton Ellis' book American Psycho.

Calls were vigorously made by some churchmen for banning the movies Hail Mary and The Last Temptation of Christ.

The office of the Film and Literature Classification has prohibited the distribution of a book on suicide techniques called Final Exit.

In Western Australia, the Minister for Health rejected the candid coverage of safe sex, declaring that it was part of the "condom culture". Instead, apparently motivated by his own moral beliefs (informed doubtless by St Paul), he promoted the campaign "It's All Right to Say No". Whilst chastity is certainly one option in the face of AIDS, available empirical data suggests that it is an option lacking universal acceptance. It only takes one act of unsafe intercourse to transmit the HIV virus. The need for alternative messages is therefore plain. This is universally accepted by experts, including by the World Health Organisation. But not by the Minister of Health of Western Australia. Politicians have great responsibilities. When they descend into moral censorship in a field of public health as vital as HIV/AIDS, they may have the death of the infected upon their consciences. Censorship in the face of AIDS may have truly deathly results. A needless death from AIDS occasioned by ignorance or embarrassed fear to procure or use a condom in sex, is a truly awful obscenity.

Western Australia seems to be in the vanguard of Australia's censorship revival. It has been announced there that laws will ban the display of advertising of two of Australia's biggest selling magazines People and Picture. The Western Australian Minister for the Arts, of all people, explaining the new restrictions, said that her office had found that people were much less offended by the nudity in Penthouse and Playboy than in the "degrading and offensive" depiction of women in People and Picture. The criterion for public access now seems to be the moral sensibilities of the people in the office of the Minister for the Arts. How ironic that Ministries established for this purpose become the censors: determining what "arts" people may, and may not, receive. It is as if we have learned nothing from the history of legal regulation of literature and art in this century. If we impose the opinion of the censor about art, it soon takes on its own dynamic. Some of the most vigorous proponents of the obscenity laws of the United States were the postal and customs officials who policed such laws with heavy handed efficiency and fearsome moral zeal.

We should learn from the oppression of the past. We should certainly keep the hands of the law off literature and art in all of its forms. It is important, not least at this time, for people to speak up for freedom of expression. Human rights for the popular majority is easy. They can generally look after themselves. Human rights matter most when minorities and their beliefs, opinions, actions and expressions are at risk.

That is why I was glad to be associated with this exhibition. Here we are, free citizens in a generally free country. We are celebrating our freedoms by being here. The police wagon with its siren passed by, attending to truly urgent dangers. We must ensure that our freedoms endure and flourish.

THE PHALLUS AND ITS FUNCTIONS

Michael Kirby
* 	Talk at the opening of an exhibition at the Ivan Dougherty Gallery within the College of Fine Arts, the University of New South Wales, Sydney in July 2000.

** 	President of the New South Wales Court of Appeal. Chairman of the Executive of the International Commission of Jurists. Personal views.

� 	(1968) 121 Commonwealth Law Reports, 376.

� 	Ibid, 391.

� 	B de Grazia "I'm Just Going to Feed Adolphe", in 3 Cardozo Studies in Law and Literature, 127 (1991). See by the same author girls Lean Back Everywhere: The Law of Obscenity and the Assault on Genius, 1991, Random House, NY.

� 	W J Brennan Jr cited de Grazia, above, 128.

� 	See ibid, 128. cf Miller v California 413 US 15 (1990).

� 	Cited ibid, 147. See also R A Posner, Law and Literature: A Misunderstood Relation, Harvard Uni Press, 1989, Cambridge, 329.

� 	See National Law Journal (US), 30 April 1990, 7; 15 October 1990, 8.

